CTE Standards Unpacking Welding Technology **Course:** Welding Technology **Course Description:** Welding Technology provides students with an understanding of manufacturing processes and systems common to careers in welding and related industries. Welding Technology is based on, but not limited to, American Welding Society (AWS) Guidelines for the Entry Level Welder. **Career Cluster:** Manufacturing **Prerequisites:** None **Program of Study Application:** Welding Technology is the first pathway course in the Manufacturing cluster, welding pathway. It follows a cluster course and is a prerequisite for the Advanced Welding course. # INDICATOR #WT 1: Identify and understand welding safety. **SUB-INDICATOR 1.1 (Webb Level: 2 Skill/Concept):** Identify and demonstrate proper industry safety standards. | proper industry safety standards. | | | | |-----------------------------------|-----------------------------|-----------------------------|--| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | | -AWS (American Welding | -Welding safety and allied | -Completion of the AWS | | | Society) Welding safety | cutting processes (AWS) | online safety seminar | | | certification | | (https://www.awslearni | | | | -General safety guidelines | ng.org) | | | -Occupational Safety | (OSHA) | | | | Health Administration | | -Reviewing the OSHA 10 | | | (OSHA) certification | -Why Welding occupation is | requirements for | | | | a hazardous career | certification (| | | -Common welding | | https://www.oshaeducat | | | hazards | -Correct confined space and | <u>ioncenter.com</u>) | | | | tank handling procedures | | | | -SDS (Safety Data Sheets) | for safe workplace | -Describe the importance | | | | | of welding safety and | | | -Proper PPE (Personal | | identify factors related to | | | Protective Equipment) | | accidents | | | needed in welding field | | | | | | | -Identify and describe | | | -Confined Spaces and | | respiratory hazards, | | | Tank handling | | respiratory safety | | | procedures | | equipment, and ways to | | | | | ventilate welding work | | | | | areas | | | | | | | | | | | | Students will be assessed on their ability to: - Certification in OSHA 10 and AWS safety will meet the requirements of this Indicator - Oral or written presentation on hazards of welding | Academic Connections | | | |--|--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | SL.4 Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. | -Present findings on welding hazards | | | W.4 – Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. | -Summarize welding hazards | | INDICATOR #WT 2: Read, comprehend, and communicate written and spoken technical terminology and instructions related to welding and welded assemblies. **SUB-INDICATOR 2.1 (Webb Level: 2 Skill/Concept):** Demonstrate mathematical skills related to work assignments. **SUB-INDICATOR 2.2 (Webb Level: 1 Recall):** Read and demonstrate understanding of welding terms and definitions from American National Standards Institute (ANSI)/American Welding Society (AWS) A3.0, Standard Welding Terms and Definitions. | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | |----------------------|-----------------------------|------------------------| | -Welding math | -Welding math derived from | -Completion of simple | | | fractions, decimals, metric | manufacturing work | | -Welding terminology | conversions in | sheets considering | | | mathematical computations | formulas for welding | | | | fabrication | | | | | | | | | | | -American Welding Society | -Interpretation of all | | (AWS) A3.0, Standard
Welding Terms and
Definitions. | terms noted in AWS A3.0, Standard Welding Terms and Definition | |---|--| | Various measuring devices | -Demonstrate and record
measurements derived
from using measuring
devices | | | -Analyze the functions of angles and parts of a circle | Students will be assessed on their ability to: - Student will be able to meet requirements for INDICATOR #WT 2 when they have successfully passed a welding terminology and welding math test. - Construct or layout of parts using the principles of geometry # Academic Connections **ELA Literacy and/or Math Standard** Sample Performance Task Aligned to (if applicable, Science and/or Social the Academic Standard(s): **Studies Standard):** N-Q.1 Use units as a way to understand -Students will complete math problems and to guide the solution of worksheets using formulas and multi-step problems; choose and measuring that correspond to welding interpret units consistently in formulas: techniques choose and interpret the scale and the origin in graphs and data displays. G-Co. 12 Make formal geometric -Students will use geometric techniques constructions with a variety of tools and to create a representation of their work methods # INDICATOR #WT 3: Interpret drawings and welding symbol information. SUB-INDICATOR 3.1 (Webb Level: 3 Strategic Thinking): Read and sketch drawings. SUB-INDICATOR 3.2 (Webb Level: 1 Recall): Identify basic weld symbols. SUB-INDICATOR 3.3 (Webb Level: 1 Recall): Identify lines and joints. Knowledge (Factual): Understand (Conceptual): Do (Application): | | T | I | |---|-----------------------------|------------------------------| | -Welding symbols | -Weld symbols significance, | -Completion of Hobart | | | blueprints and weld | EW-342 training packet. | | -Blueprint reading | drawings | | | S S | 8- | -Identify six possible | | -Six possible views of an | | views of an object | | object | | views of all object | | Object | | Chatab nauta and agaign | | Danis world sound also and | | -Sketch parts and assign | | -Basic weld symbols and | | measurements to the | | their location | | sketch | | significance within the | | | | weld symbol | | -Label objective, hidden, | | | | center, break lines | | -Supplementary weld | | | | symbols | | -Label butt, tee, lap, edge, | | | | corner joints | | -Standard and location | | , | | and the element of weld | | | | symbol | | | | | | | | -Basic joint types | | | | basic joint types | | | | Importance of properly | | | | -Importance of properly drawn and dimensioned | | | | | | | | objects | | | | | | | | Renchmarks: | | | Students will be assessed on their ability to: Successful completion of the EW-342 would assure proper knowledge of welding symbols, lines and joints along with sketching of weld drawings | Academic Connections | | | | |--|--|--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | | G-MG.1 Modeling with Geometry Use geometric shapes, their measures, and their properties to describe objects | -Students will use geometry principals to sketch their work | | | # INDICATOR #WT 4: Understand and Perform metal cutting operations. **SUB-INDICATOR 4.1 (Webb Level: 2 Skill/Concept):** Identify and explain the use of oxyfuel and plasma cutting equipment. **SUB-INDICATOR 4.2 (Webb Level: 2 Skill/Concept):** Prepare layouts for cutting individual parts. **SUB-INDICATOR 4.3 (Webb Level: 2 Skill/Concept):** Perform cuts using oxyfuel and plasma cutting processes. | piasma cutting processes. | plasma cutting processes. | | | | |---------------------------|---------------------------|---|--|--| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | | | -Oxyfuel operations | -Knowledge of Oxyfuel | -Set up oxyfuel | | | | | components | equipment | | | | -Plasma cutting functions | | | | | | | -Operations of Oxyfuel | -Light and adjust an | | | | -Basic design procedures | cutting systems | oxyfuel torch | | | | | | | | | | -Appropriate math skills | -Proper setting of plasma | -Shut down oxyfuel | | | | | parameters | cutting equipment | | | | | | | | | | | -Proper layout parameters | -Disassemble oxyfuel | | | | | for individual parts | equipment | | | | | • | • | | | | | | -Change cylinders on | | | | | | oxyfuel equipment | | | | | | | | | | | | -Use a combination torch | | | | | | with welding, cutting and | | | | | | heating attachments | | | | | | 3 | | | | | | -Properly set plasma | | | | | | cutting parameters | | | | | | e a a a a a a a a a a a a a a a a a a a | | | | | | -Identify parts of the | | | | | | plasma system torch: | | | | | | electrode, nozzle, contact | | | | | | tip, etc. | | | | | | dip, etc. | | | | | | -Utilize rulers, | | | | | | straightedges, chalk | | | | | | lines, scribes and other | | | | | | layout equipment to | | | | | | make a layout suitable | | | | | | for guiding a cutting | | | | | | operation | | | | | | -Use principles of algebra | | | | | | and geometry to assist in | | | | | | and geometry to assist III | | | | | complex layout operations | | |---|---|--| | Benchmarks: Students will be assessed on their ability to: • Perform proper cutting operations • Perform proper layout procedures | | | | Academic Connections ELA Literacy and/or Math Standard (if applicable, Science and/or Social the Academic Standard(s): | | | | PS1-5 Construct an explanation based on evidence about the effects of changing the temperature or concentration of the reacting particles on the rate at which a reaction occurs. | -Students will utilize explanation to properly maintain oxyfuel reaction. | | | G-mG.3 Apply geometric methods to solve design problems | -Students will use geometry to analyze layouts and design. | | | INDICATOR #WT 5: Exhibit knowledge and perform base metal preparation. | | | | |--|---|--|--| | SUB-INDICATOR 5.1 (Web various welding processe | SUB-INDICATOR 5.1 (Webb Level: 2 Skill/Concept): prepare base metal for various welding processes | | | | Knowledge (Factual): -Material preparation for | Understand (Conceptual): -Proper preparation of base | Do (Application): -Clean base metal for | | | welding processes | materials in order to complete welding | welding or cutting | | | -Welding terminology | assignments | -Explain joint design considerations | | | | | -Mechanically bevel the edge of a mild steel plate | | | | | -Thermally bevel the end of a mild steel plate | | | | | -Select the proper joint | | | | | design based on a welding procedure | | | acarmy courses | | |--|---| | | specification (WPS) or | | | instructor direction | | | | | Benchmarks: | <u> </u> | | Students will be assessed on their ability to: | | | Perform proper steps for base metastandards | al preparation following industry | | Academic (| Connections | | ELA Literacy and/or Math Standard | Sample Performance Task Aligned to | | (if applicable, Science and/or Social | the Academic Standard(s): | | Studies Standard): | | | PS2-6 Communicate scientific and technical information about why the molecular-level structure is important in the functioning of designed materials | -Students will report findings of molecular structure in welding techniques | # INDICATOR #WT 6: Understand and Perform Shielded Metal Arc Welding (SMAW) process **SUB-INDICATOR 6.1 (Webb Level: 1 Recall):** Identify and understand SMAW equipment and setup. **SUB-INDICATOR 6.2 (Webb Level:,1 Recall):** Define and understand the application for different Shielded Metal Arc (SMAW) electrodes. **SUB-INDICATOR 6.3 (Webb Level: 2 Skill/Concept):** Demonstrate knowledge of Shielded Metal Arc Welding (SMAW) process. | Shielded Metal Arc Welding (SMAW) process. | | | |--|-----------------------------|-------------------------| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Shielded Metal Arc | -Welding electrical circuit | -Identify and explain | | Welding essentials | | shielded metal arc | | _ | -Welding power supplies | welding (SMAW) safety | | -SMAW classification | | | | system | -Machine set up | -Explain welding | | | | electrical circuit | | -SMAW skill | -Proper electrode selection | | | development | | -Identify welding power | | | -SMAW position | supplies and their | | -Electrodes | applications | characteristics | | | | | | | | -Explain how to set up | | | | welding power supplies | | | | -Set up a machine for | | | | welding | | | | | | | | -Understand the | |------------------------------|-------------------|----------------------------| | | | difference between | | | | Direct Current Electrode | | | | Positive (DCEP) and | | | | Direct Current Electrode | | | | Negative (DCEN) | | | | -Identify electrodes | | | | using the AWS | | | | specifications | | | | | | | | -Identify factors that | | | | affect electrode selection | | | | -Identify different types | | | | of filler metals | | | | | | | | -Explain the storage and | | | | control of filler metals | | | | -Identify and select the | | | | proper electrode for a | | | | specific welding task | | | | | | | | -Demonstrate fillet welds | | | | in one or more positions. | | | | -Demonstrate grove | | | | welds in one or more | | | | positions | | | | | | | | -Complete a test plate in | | | | one or more positions | | | | | | Benchmarks: | | | | Students will be assessed on | their ability to: | | Students will be assessed on their ability to: - Practice appropriate SMAW safety protocol - Proper SMAW equipment instillation - Demonstrate SMAW skill level | Academic Connections | | | |---------------------------------------|------------------------------------|--| | ELA Literacy and/or Math Standard | Sample Performance Task Aligned to | | | (if applicable, Science and/or Social | the Academic Standard(s): | | | Studies Standard): | | | PS1-3 Plan and carry out an investigation to gather evidence to compare the structure of substances at the bulk scale to infer the strength of electrical forces between particles. -Students will report findings on electrodes and electrical forces PS3-5 Develop and use a model of two objects interacting through electric or magnetic fields to illustrate the forces between objects and the changes in energy of the objects due to the interaction. -Students will illustrate electrodes and electrical fields as they relate to SMAW equipment. # INDICATOR #WT 7: Identify and demonstrate knowledge of quality control of the welding process. | des governing welding eld defects and continuities ndestructive/destructive mination practices elder performance | -Identify and explain codes governing welding -Identify and explain weld imperfections and their causes -Identify and explain nondestructive | |--|--| | continuities ndestructive/destructive mination practices | -Identify and explain weld imperfections and their causes -Identify and explain | | ndestructive/destructive
mination practices | weld imperfections and their causes -Identify and explain | | mination practices | -Identify and explain | | elder performance | | | elder performance | nondestructive | | | | | ting tests | examination practices | | | -Identify and explain welder qualification tests | | | -Explain the importance | | | of quality workmanship | | | -Identify common | | | destructive testing | | | methods | | | | Students will be assessed on their ability to: - Document and explain acceptable weld - Identify and explain weld discontinuity - Code relevancy exams ## **Academic Connections** # ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): PS3-1 Create a computational model to calculate the change in the energy of one component in a system when the change in energy of the other component(s) and energy flows in and out of the system are known # Sample Performance Task Aligned to the Academic Standard(s): -Students will be able to model the energy flow in the welding process. # INDICATOR #WT 8: Participate in career exploration activities | | b Level: 2 Skill/Concept): Rese | earch career opportunities | |---|--|--| | in manufacturing/welding fields. | | | | Knowledge (Factual): -Career opportunities in manufacturing/welding | Understand (Conceptual): -Manufacturing career paths | Do (Application): -Utilize career exploration software | | fields | | -Research and write a
report on career
opportunities in the
manufacturing field | | | | -Utilize the career exploration software to research educational requirements for a chosen career path | | | exploration software, update a student portfolio -Invite local industry experts to speak in the classroom | | | |--|--|--|--| | Benchmarks: Students will be assessed on their ability to: • Create a list of career opportunities that are linked to career match maker section of www.sdmylife.com • Presentation on career choice | | | | | Academic Connections | | | | | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | | RI.7 Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem | -Read technical publications | | | | W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience | -List of occupations | | | | SL.2. Integrate multiple sources of information presented in diverse formats and media | -Through the interview process student will form a presentation on career choices. | | | # INDICATOR #WT 9: Practice ethical work behaviors | SUB-INDICATOR 9.1 (Webb Level:1 Recall): Students will follow the following | | | | | |---|--------------------------|-----------------------------|--|--| | required ethical practices of Manufacturing Industry: | | | | | | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | | | -Employer handbook | -Employer mandated work | -Complete assignments | | | | | rules | efficiently and on time | | | | -Ethical practices of the | | | | | | Manufacturing Industry | | -Be aware of the | | | | | | importance of | | | | | | attendance | | | | | | | | | | | | -Utilize principles of time | | | | | | management | | | | | | D | | | | | | -Present a positive | | | | | | attitude | | | | | | -Work well with | | | | | | peers/supervisor | | | | | | peers/supervisor | | | | | | -Be prepared for work | | | | | | assignments | | | | | | | | | | Renchmarks: | I | | | | Students will be assessed on their ability to: • Role play appropriate and inappropriate actions in the workplace | Academic Connections | | | | | |--|--|--|--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | | | SL.4 Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. | -Role play for interviewing for a job | | | | # **Additional Resources** Lake Area Tech (https://www.lakeareatech.edu/) Mitchell Tech (https://www.mitchelltech.edu/) Western Dakota Tech (https://www.wdt.edu/) South Dakota Industry